

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

GEO. PHILLIPS, Commissioner of Police.

No. 44.]

WEDNESDAY, NOVEMBER 4.

[1891.

Circular Orders and Miscellaneous Information.

C.O. 6/892.—His Excellency the Administrator has been pleased to approve the following promotions and appointments:—

From 12th October:

To be 1st Class Constable:

2nd Class Constable Frederick G. Mitchell, *vice* O'Neil, deceased.

To be 2nd Class Constables from the dates specified:

Probation Constable Peter Reynolds, from 1st October, *vice* Read, resigned.

Probation Constable John Green, from 1st October, *vice* Frethaler, dismissed.

Probation Constable Timothy McInerney, from 12th October, *vice* Maxwell, resigned.

Probation Constable W. J. King, from 14th October, *vice* Mitchell, promoted.

From 2nd October:

To be Probation Constables:

Timothy McInerney.

John Grover.

M. J. Ryan.

GEO. PHILLIPS,

Commissioner of Police.

29-10-91.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 171, C.I. 357.

Albany.—The knives, forks, and steel, above mentioned, the property of James Clough, have been recovered by Albany Police. (*Vide Apprehensions.*)

Albany.—Between the 9th and 16th ult., from owner's premises.—16 tins of opium, value £32, the property of Ah Ping, gardener.—C.I. 370.

Dongara.—On the 20th ult., from the bar of the "Irwin" Hotel,—old opossum rug with drab colored lining, the property of Patrick Reilly.—C.I. 371.

Derby.—On the night of the 4th ult., from a bedroom of the "Horse and Jockey" Hotel,—cheque for £2, drawn by Thos. Peacocke, payable to bearer, No. 183, cheque for 10s., drawn by A. Thomson, and 9 £1 bank-notes, the property of Thomas Hood.—C.I. 372.

Cossack.—On the 15th ult., from the person of George Fitzmorris,—cheque for £2, on Union Bank, Cossack, drawn by Erickson Brothers.—C.I. 373.

Rockingham.—On the night of the 27th ult., from the "Rockingham" Inn,—cheque for £19, on W. A. Bank, Perth, drawn by D. & G. Murray, payable to order of Karen Doolan, supposed dated 23-10-91, the property of Karen Doolan.—C.I. 374.

Fremantle.—Between the 22nd and 27th ult., from a boat anchored at Willis's Point,—2 9ft. oars, blades painted blue, and swing jib laced to boom, and 2 rowlocks, the property of — Hanney.—C.I. 375.

Fremantle.—On the night of the 28th ult., from the person of Frank Fletcher, at the "Pearlers'" Hotel,—pocket-book containing 1 £5 bank-note, 4 £1 bank-notes, 1 gold nugget, weight 1oz. 19 dwts., and several smaller pieces. Frank Fallon, exp., late 10310, suspected.—C.I. 376.

Fremantle.—On the 31st ult., from owner's dwelling, Stirling Street,—18ct. gold scarf pin, square top, set with small ruby in centre, surrounded by 4 diamonds, and gold seal ring, cracked at back, set with white enamelled stone in front, and blood-stone at back, the property of Herman Sommers. Mary Ann Andrews, juvenile, suspected.—C.I. 377.

Northam.—On or about the 12th ult., supposed while in transit by rail between Fremantle and Northam,—3 pairs gent's lawn tennis shoes, canvas uppers, goloshed, size 8, 2 pairs ditto, size 9, 1½ pairs, size 6, and 1½ pairs, size 5, branded on sole and inside shoe, "Douglas's patent," the property of Throssell, Son, & Stewart.—C.I. 378.

Perth.—On the night of the 31st ult., from the new Weld Club buildings,—1 spirit level, about 20 inches long, branded "G.G." in several places, 1 large brick trowel, worn, ground nearly straight on one side, 1 stonemason's walling hammer, rather battered on head, maker's name "Gilpin," the property of George Gwynne.—C.I. 379.

Perth.—On or about the 1st inst., from owner's trunk, supposed while in transit by rail between Katanning and Perth,—1 lady's gold ring, set with 2 diamonds and 1 ruby, 1 ditto, set with one green stone, very old ring, much worn, the property of Richard Brazier.—C.I. 380.

Apprehensions.

Vide Police Gazette, 1891, page 169 (Warrants Issued).

NORRIEWINNIE, ab. nat., at Roebourne, on the 30th September last, by Sergt. Kennedy. 3 months h.l.

Vide Police Gazette, 1891, page 135 (Warrants Issued).

JERIGA, ab. nat., at Fitzroy River, on the 11th ult., by P.C. Clifton. Brought up at Derby, on the 17th ult. Cautioned.

Vide Police Gazette, 1891, page 158 (Warrants Issued).

COONGA, ab. nat., at Lennard River, on the 1st September last, by P.C. Armitage. Brought up at Derby, on the 23rd ult. 7 days h.l.

Vide Police Gazette, 1891, page 176 (Warrants Issued).

PADRINO, Malay, at Derby, on the 10th ult., by W.P.C. Yeats. Brought up at Derby, on the 17th ult. 10 weeks h.l.

Vide Police Gazette, 1891, page 176 (Warrants Issued).

WALLERA, ab. nat. female, at Cossack, on the 18th ult., by Corpl. Holmes. 20s. fine or 14 days h.l.

Vide Police Gazette, 1891, page 171.

JOHN MORRICE, brought up at Northampton, on the 17th ult. Discharged.

MALLAWA, ab. nat., at Margaret River, on the 6th September last, by P.C. Clifton; destroying telegraph line. Brought up at Derby, on the 2nd ult. 12 months h.l.

NOWARDA, KOONDAH, MANLEY, BOMALEY, BURALABERA, and MONKEY, ab. nats., at Margaret and Fitzroy Rivers, in September last, by P.C. Clifton; cattle stealing. Nowarda, Koondah, and Manley, 12 months h.l. each; others 6 months h.l. each.

Vide Police Gazette, 1891, page 157.

JOHN DRYSDALE *alias* MONAGHAN *alias* GEORGE McCABE, brought up at Derby, on the 23rd September last. Discharged owing to doubt as to identity. To be kept under police surveillance.

Vide Police Gazette, 1891, page 171.

JAMES JAMESON, brought up at Albany, on the 19th ult. 2 months h.l.

Vide Police Gazette, 1891, page 171, C.I. 357.

HENRY HOLLAND, at Albany, on the 24th ult., by P.C. J. C. Smyth; unlawful possession of the knives, forks, and steel mentioned in above reference. (*Vide Inquests*).

BING, ab. nat., at Roebourne, on the 22nd ult., by P.C. O'Halloran; stealing 9 flasks of whisky, the property of John Spencer, from the "Victoria" Hotel, on the 21st ult. 4 months h.l.

WILLIAM MARSHALL, at Roebourne, on the 18th ult., by Sergt. Kennedy; disorderly. 1 month h.l.

COOLARARY, GYNLERRARY, COOTENARY, THUNDAGINBURY, DERAPLERY, DENGABALGERRIE, and BLANGAMEER, ab. nats. at Ton Bon River, on the 29th September last, by P.Cs. Thomson and McCann; destroying telegraph line. Brought up at Wyndham, on the 9th ult. 4 months h.l. each.

LOUISA JOHNS, at York, on the 25th ult., by P.C. Kelly; vagrancy. 1 month h.l.

JOSHUA LOCKWOOD, exp., late 8916, at Albany, on the 27th ult., by P.C. Murphy; vagrancy. 1 month h.l.

WILLIAM RALPH, at Albany, on the 29th ult., by P.Cs. Jos. Smyth and Murphy; disorderly conduct. 20s. fine or 14 days h.l.; assaulting Thomas Fox, 20s. fine and costs, and sureties of peace for 6 months; threatening John Mowforth, sureties of peace for 6 months; assaulting John Mowforth, 20s. and costs, or 1 month h.l.

DAVID JOHNSON, native of Mauritius, at Perth, on the 26th ult., by P.C. Reid; stealing a horse, saddle and bridle, the property of H. Anstey, at Perth, on the 26th ult. Remanded. Property recovered by Det. Gurney.

JOHN DUNNERTY, t.l., Reg. No. 10389, at Perth, on the 31st ult., by Sergt. Claffey; breach of regulations. 1 month h.l.

Vide Police Gazette, 1891, page 176.

JESSIE THOMPSON and THERESA CALLAGHAN, brought up at Perth, on the 31st ult. Discharged.

Warrants Issued.

SOLOMON, ab. nat (no description given); wilful murder (in conjunction with other natives) of Robert Waldeck, at or near Waygoo, on the 1st ult. Dated Dongara, 13th October, 1891.

JAMES RICHARD LUCY, Private of Royal Marines, height 5ft. 5in., fresh complexion, brown hair, blue eyes, burn on inside of left arm; absent without leave from H.M.S. "Katoomba." Dated Fremantle, 27th October, 1891. (£3 reward for apprehension).

JOHN CONNOLLY, stout, age about 30 years, height about 5ft. 9in., light brown hair and moustache, round visage, fresh complexion, seaman; deserting the schooner "Eva Lynch," at Rockingham, on the 28th ult. Dated Fremantle, 29th October, 1891.

JOHN WELLS, medium build, age about 19 years, height 5ft. 10in., light brown hair, blue eyes, long visage, fair complexion, ordinary seaman; deserting the barque "Annie McDonald," at Geraldton, on the 28th ult. Dated Geraldton, 28th October, 1891.

EGIL, ab. nat., medium build, age 15 years, height about 5ft., round visage; deserting the service of Sampson Krakouer. Dated Kojonup, 28th October, 1891.

KEELBAR, ab. nat., medium build, age about 20 years, height about 5ft. 7in., oval visage; and RUMINEGERARRA, ab. nat., medium build, age about 40 years, height about 5ft. 8in., long visage; deserting the service of Charles J. Gregory. Dated Derby, 17th October, 1891.

WIDGERONGOO, ab. nat. (no description given); deserting the service of Messrs. J. McRae and Pearse. Dated Roebourne, 19th October, 1891.

JAMES WILLIAM ELLIS, known as "Two-foot Jimmy," stout build, age about 35 years, height about 4ft., dark hair, round visage, fresh complexion, a laborer; embezzling the sum of £150, the property of his employer George Martain, at Parker's Range, Yilgarn, on or about the 28th February last. Dated York, 30th October, 1891.

Property Lost.

Albany.—On the 28th ult., in town,—brown half-bred kangaroo dog, white hair on breast, white hind feet, answers to name of "Ranger," the property of Edward Holland.

Geraldton.—On the 21st ult., on Northampton railway,—boy's ulster, color grey with black spots, collar and cuffs trimmed with cream velvet, the property of M. Brown.

Bunbury.—On the 21st ult., on Blackwood Road,—red saddle-cloth, much worn, the property of the Government. On the 24th ult., in town,—cheque on Union Bank, Bunbury, No. 50, dated, 24-10-91, drawn by Charles L. Hastie, payable to order of Walter Hislop, amount £2 14s., the property of Walter Hislop.

Guildford.—On the 28th ult., on the Perth Road,—black satin parasol, covered with black lace, the property of Mrs. Sweeting.

Perth.—On the 27th ult., in town,—Commercial Bank deposit receipt for £100, the property of James Pearce. On the 29th ult., in Lord Street,—liver-

colored collie dog, answers to the name of "Ring," the property of George Sharpe. On the 31st ult., in town,—3 £1 notes, the property of E. C. Shenton. On the 31st ult., in town,—draft copy of George Taylor's Will, the property of P. J. Harvey. On the 1st inst., in town,—kangaroo dog about 6 months old, the property of Mrs. W. Brennan. On the 2nd inst., in town,—transfer agreement signed by D. Healy, the property of William Jones.

Vide Police Gazette, 1891, page 176.

Guildford.—Dr. Tratman's dog has been found.

Inquests.

Albany.—On the 24th ult., at the Hospital, before Hon. J. A. Wright, J.P., Acting Coroner, on the body of John Mayley, who was killed on the 24th ult., by falling down the hold of the s.s. "Lindus." Verdict—"Accidentally killed."

Albany.—On the 26th ult., at the Court House, before R. C. Loftie, R.M. and Coroner, on the body of Henry Holland, who died in the lockup on the 25th ult. Verdict—"Death from natural causes."

Hall's Creek.—On the 17th September last, at the Brockman, before E. P. Dowley, J.P., Acting Coroner, on the body of Thomas Tomlinson, who was killed by falling down a well on the 16th September. Verdict—"Accidentally killed."

Derby.—On the 21st September last, at the Court House, before B. T. Heuston, R.M. and Coroner, touching the destruction by fire of certain buildings, the property of Youngman and Holmes. Verdict—"Cause of fire unknown."

Horses, Cattle, &c.

Perth.—Stolen or strayed from Jandicoot, on the night of the 23rd ult.,—bay horse, 14½ hands, branded P on near shoulder, and chestnut mare, 14 hands, branded WC on off shoulder, the property of William Nicholson.

Perth.—Stolen or strayed from a paddock off Stirling Street, on the 26th ult.,—grey mare, about 14½ hands, branded DC on near ribs, the property of John Reidy.

Perth.—Stolen or strayed on the night of the 1st inst., from owner's stable, William St.,—bay mare, 16 hands, off hind foot white, branded B on near shoulder, the property of G. A. Towton.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 31st October, 1891.</i>						
Female	...	Turner, Isabella ...	Drunk	21 days h.l. ...	Fremantle	26th Oct.
T.L.	9530	Mullaney, Michael	Do.	14 days h.l. ...	Do. ...	} 28th do.
Free	609	Clarke, John ...	Larceny	3 months h.l. ...	Newcastle	
Female	...	King, Mary ...	Drunk	7 days h.l. ...	Perth ...	} 31st do.
Do.	...	Heap, Mary ...	Drunk and disorderly ...	21 days h.l. ...	Fremantle	
T.L.	10370	Finney, Ben. ...	Larceny	2 years h.l. ...	Newcastle	} 31st do.
Exp.	10201	Ryan, Michael ...	Breach of Depot regulations ...	14 days imprisonment	Fremantle	
Female	...	Phillamore, Julia ...	Drunk	21 days h.l. ...	Do. ...	
<i>From Albany Gaol, during the week ending Saturday, 24th October, 1891.</i>						
Exp.	8916	Lockwood, Joshua	Vagrancy	7 days h.l. ...	Albany ...	19th Oct.
<i>From Carnarvon Gaol, during the week ending Saturday, 24th October, 1891.</i>						
Half-caste	...	Mead, Frederick ...	Unlawfully wounding	12 months h.l. ...	Carnarvon	22nd Oct.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, John or Jas...	10097	R.C.P.	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage, dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkinson, Henry	8674	P.P.	8th March, 1874	Fremantle	Middling stout, 37 years of age, 5ft. 6 3/4in. high, brown hair, grey eyes, oval visage, fresh complexion, dot and H on left arm.
29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, 5ft. 5 1/2in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dart, heart, crown and bracelets left arm.
54	Smith, Geo.	6141	do.	24th Feb., 1870	Fremantle	Stout, 45 years of age, 5ft. 3 3/4in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left arm, crown and flag on right arm.
83	Calley, Thomas	8531	...	14th January, 1870	...	Slight, age 38, 5ft. 8 1/2in. high, red hair, grey eyes, oval visage, sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry	8676	...	30th Nov., 1867	...	Slight, age 47, 5ft. 4 1/2in. high, brown hair, grey eyes, round visage, fresh complexion, scar on chin.
85	Wilson, John	9358	...	19th January, 1867	...	Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark on right cheek, scar about one inch long below right knee.
139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.
155	Gnandonba	...	ab. nat.	10th September, 1880	Roebourne	Middling stout, age 30, 5ft. 6in. high, round visage.
214	Ejerrimurra	...	do.	23rd October, 1882	Gascoyne	Middling stout, age 30, 5ft. 5in. high, round visage. <i>Vide Police Gazette</i> , 1882, page 128.
221	Moothio	...	do.	21st March, 1883	do.	Stout, age 40 years, 5ft. 7in. high, round visage.
264	Birino	...	do.	7th March, 1884	Mt. Wittenoorn	<i>Vide Police Gazette</i> , 1884, page 74.
268	Bardingooroo	...	do.	do.	do.	Do. do., do.
272	Johnny	...	do.	6th May, 1884	Roebourne	Do. do., page 98.
274	Coolingarra	...	do.	9th July, 1884	Mt. Wittenoorn	Do. do., do. 157
276	Wilga alias Dickey	...	do.	do.	do.	Do. do., do. 157
292	Jamison, Joseph	10216	T.L.	14th January, 1886	Hamelin	Do. do., 1886, page 26.
321	Captain	...	ab. nat.	16th Nov., 1886	Roebourne	Do. do., do. 213
317	Narboanna	...	do.	29th Nov., 1886	Guildford	Do. do., do. 198
313	Kelly, James	7470	T.L.	Dec. 1885	Geraldton	Do. do., do. 152
323	Beddingnerdy	...	ab. nat.	14th Dec., 1886	Beringarra	Do. do., 1887, do. 4
329	Thalangarry	...	do.	25th April, 1887	do.	Do. do., do. 165
337	Jenny	...	do.	3rd March, 1888	Roebourne	Do. do., 1888, do. 71
338	Jemima	...	ab. n. f.	do.	do.	Do. do., do. 71
339	Mary	...	do.	do.	do.	Do. do., do. 71
341	Roubourne	...	ab. nat.	26th April, 1888	Cossack	Do. do., do. 113
347	Nungareer	...	do.	18th Sept., 1888	Derby	Do. do., do. 195
348	Wyannie	...	do.	do.	do.	Do. do., do. 195
351	Kidderina	...	do.	9th October, 1888	do.	Do. do., do. 195
356	Milleran	...	do.	20th Feb., 1889	Roebourne	Do. do., 1889, do. 45
361	Coobedar	...	do.	18th April, 1889	Cossack	Do. do., do. do. 76
362	Madgenbandie	...	do.	do.	do.	Do. do., do. do. 76
363	Coberbung	...	do.	22nd May, 1889	do.	Do. do., do. do. 99
364	Wallamarra	...	do.	26th do.	Wyndham	Do. do., do. do. 99
365	Carmular	...	do.	13th June, 1889	Roebourne	Do. do., do. do. 118
366	Goorie	...	do.	do.	do.	Do. do., do. do. 118
368	Marcel	...	do.	13th Sept., 1889	Derby	Do. do., do. do. 155
370	Neemil	...	do.	5th Oct., 1889	Wyndham	Do. do., do. do. 185
371	Yahbalabalanerry	...	do.	do.	do.	Do. do., do. do. 185
372	Worriedabingo	...	do.	do.	do.	Do. do., do. do. 185
373	Watchateha	...	do.	11th Nov., 1889	Gascoyne	Do. do., do. do. 189
374	Big Billy	...	do.	do.	do.	Do. do., do. do. 189
380	Bindiegorra	...	do.	20th October, 1890	Mt. Gould	Do. do., 1890, do. 186
381	Combonga	...	do.	13th Dec., 1890	Dongara	Do. do., do. do. 219
383	Wynnay	...	do.	16th January, 1891	Derby	Do. do., 1891, do. 30
384	Juegorra	...	do.	24th January, 1891	Cossack	Do. do., do. do. 30
385	Ellquarbarry	...	do.	6th February, 1891	Roebourne	Do. do., do. do. 30
388	Gindinna	...	do.	do.	do.	Do. do., do. do. 30
389	Cooyena	...	do.	13th do.	do.	Do. do., do. do. 41
391	Jackara	...	do.	6th August, 1891	Wyndham	Do. do., do. do. 155
392	Butterbung	...	do.	19th do.	Nullagine	Do. do., do. do. 155
393	Frank	...	do.	8th September, 1891	Williams	Do. do., do. do. 159
394	Murrageoroo	...	do.	3rd September, 1891	Beringarra	Do. do., do. do. 169

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

GEO. PHILLIPS, Commissioner of Police.

No. 45.]

WEDNESDAY, NOVEMBER 11.

[1891.

Circular Orders and Miscellaneous Information.

C.O. ^a/₉₅₃.—Notified for general information that the following death and resignations have taken place in the Police Force:—

- 1st Class Constable John O'Neil, died 11-10-91.
- 1st Class Constable Wm. J. Holmes, resigned 31-10-91.
- 2nd Class Constable T. R. Maxwell, resigned 11-10-91.

GEO. PHILLIPS,
Commissioner of Police.
5-11-91.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 179, C.I. 374.

Rockingham.—For D. & G. Murray read D. S. Murray.

Vide Police Gazette, 1891, page 171, C.I. 357.

Albany.—The rifle and case above mentioned, the property of James Clough, have been recovered by Sergt. Farley, traced to the possession of Henry Holland, now deceased.

Vide Police Gazette, 1891, page 175, C.I. 369.

Fremantle.—The dog above mentioned, the property of R. Fairbairn, has been found at Claremont.

Albany.—On the night of the 31st ult., from the dwelling of James K. Buckley, watchmaker,—1 £5 bank note, supposed 11 £1 bank notes, and some silver, the property of J. K. Buckley.—C.I. 381.

Williams.—On the 27th ult., from a hut at Narrogin, G.S.R.,—2 pairs of moleskin trousers, and some rations, the property of Jacob Skelton. Samuel Brassey, a Maori, suspected.—C.I. 382.

Bunbury.—On the 3rd inst., from the premises of the "Rose" Hotel,—nearly new saddle-cloth and crupper, the property of Joseph Flynn.—C.I. 383.

Perth.—On the 9th inst., from the "Criterion" Hotel,—4 striped woollen shirts, 1 pair dark cord trousers, broad stripes, 3 reversible gold studs, 3 studs made from 3d. pieces, 1 set of silver sleeve links made from "Jubilee" sixpences, 1 oil-stone, and 3 razors, the property of Alexander Smith.—C.I. 384.

Apprehensions.

Vide Police Gazette, 1891, page 155 (Warrants Issued).

MINDERGOO, ab. nat., at Ulawah, on the 7th September, by P.C. Pollard. Brought up at Mount Wittenoom on the 20th ult. Remanded.

Vide Police Gazette, 1891, page 169 (Warrants Issued).

JIBERDA, ab. nat., at Upper Gascoyne, on the 17th September, by L.C. Smith.

BULBA, ab. nat., at Upper Murchison, on the 13th September, by P.C. Pollard; stealing 3 handcuffs, the property of the Government, at Eriloo, on the 10th September. Brought up at Mount Wittenoom on the 20th ult. 24 hours h.l.

LUPIN *alias* RUBINO PIESON, Manillaman, at Geraldton, on the 4th inst., by Sergt. McKenna; vagrancy. 2 months h.l.

ALEXANDER QUINN, at Geraldton, on the 4th inst., by P.C. Simpson; disorderly, 40s. or 14 days imprisonment; resisting police, 60s. or 1 month imprisonment.

DANIEL CLOONEY, t.l., Reg. No. 10384, at Geraldton, on the 4th inst., by P.C. Simpson; breach of regulations. 1 month h.l.

WILLIAM SCARRH, t.l., Reg. No. 10367, at Fremantle, on the 25th ult., by P.C. Cunningham; drunk. 14 days h.l.

MARTHA GIESSON, at Fremantle, on the 24th inst., by P.C. Cunningham; vagrancy. 6 weeks h.l.

FRANK FUTCHER, at Fremantle, on the 30th ult., by L.C. Lemon; causing grievous bodily harm to James Woods. Remanded.

JAMES ARNOLD and WILLIAM COWAN, seamen, at Rockingham, on the 29th and 30th ult., by P.C. Pilkington, on warrant; deserting the schooner "Eva Lynch." 8 weeks h.l. each.

PEDRO HUSSON, fireman, at Fremantle, on the 2nd inst., by W.P.C. Johnson; stabbing Charles Whitten. Remanded.

HENRY ABBOTT, exp., late 10300, at Perth, on the 6th inst., by Det. McNamara; stealing a watch and chain, the property of William Smith, from his dwelling in Mouatt Street, Fremantle, on the 2nd inst. Remanded to Fremantle. Property recovered.

JANE JONES, at Albany, on the 6th inst., by P.C. Murphy, on warrant; deserting her 2 children at Fremantle, on the 2nd inst. Remanded in custody to Fremantle.

vide Police Gazette, 1891, page 181 (Warrants Issued).

JAMES WILLIAM ELLIS, exp., late 8837, at Northam, on the 1st inst., by Corpl. Carroll; brought up at York, on the 3rd inst. Remanded.

HENRY WILLIAMS, exp., late 9617, at York, on the 2nd inst., by P.C. Condon; vagrancy. 3 months h.l.

BENJAMIN CLIFT, exp., late 10138, at York, on the 2nd inst., by P.C. Kelly; vagrancy. 1 month h.l.

WILLIAM TURNER, exp., late 4424, at York, on the 5th inst., by P.C. Kelly; disorderly. 3 months h.l.

PATRICK HARDY, at the Half-way House, Perth-Fremantle Road, on the 9th inst., by P.C. Nicholls; disorderly. Brought up at Perth, on the 10th inst. 1 month h.l.

WILLIAM LAW, at the Half-way House, on the 9th inst., by Det. McNamara; assaulting him in the execution of his duty. Brought up at Perth, on the 10th inst. £5 fine or 1 month h.l.

Warrants Issued.

COIL, MOODINCOOTHARRA, TARABALL and MURGA, ab. nats. (no description given); stealing two sheep, the property of Townsend & Roberts, at Coordardy Station, on or about the 1st April last. Dated Meka Station, 20th July, 1891.

THURRA, ab. nat. (no description given); deserting the service of Sharpe & Mawhinney. Dated Geraldton, 2nd September, 1891.

CHITEMARRA, ab. nat., and BADGEYON *alias* BULL-FROG, ab. nat. woman (no description given); stealing a quantity of flour and tobacco, the property of Adam Anderson, from Beewah camp, on or about the 1st April last. Dated Meka Station, 12th September, 1891.

TUNG, ab. nat. (no description given); deserting the service of H. M. Molony. Dated Geraldton, 10th October, 1891.

Property Lost.

Perth.—On the 4th inst., at Guildford Show Grounds,—pearl scarf pin, set in blue enamel, the property of A. R. Richardson. On the 3rd inst., in town,—chased silver-topped black-thorn walking stick, the property of W. B. Llewellyn. On the 7th inst., in town,—small red bag, containing 1 Union Bank £1 note, 2 half-sovereigns, and some silver and copper, the property of Benjamin S. Mills. On the 8th inst., in Mounts Bay Road,—red shot silk parasol, the property of Miss M. Gale.

Fremantle.—On the 7th inst., in town,—gold pendant, engraved on one side with English coat-of-arms, and Legislative Council pass on other side, the property of W. E. Marmion.

Property Found.

Perth.—On the 10th ult., at Crawley,—sheep-dog.—P.B. 177. On the 16th ult., in Barrack Street,—cheque for 20s., drawn by T. B. Knight.—P.B. 178. On the 18th ult., in Hutt Street,—hand-bag.—P.B. 179. On the 20th ult., at Railway Station,—cheque for £8 17s. 9d., drawn by Wm. Sandover.—P.B. 180. On the 22nd ult., in Hay Street,—pair of spectacles.—P.B. 181. On the 19th ult., in Hay Street,—cart whip.—P.B. 182. On the 23rd ult., at Claremont,—collie dog.—P.B. 183. On the 24th ult., at Causeway,—small red-painted dingy.—P.B. 184. On the 24th ult., in Barrack Street,—letter addressed "M. Hagan."—P.B. 185. On the 29th ult., in Barrack Street,—letter addressed "Samuel Games." On the 30th ult., on the Recreation Ground,—cheque on Commercial Bank, amount £5 5s. 5d. On the 29th ult., in town,—black and tan terrier slut.—P.B. 191. On the 3rd inst., in Wellington Street,—black and tan collie dog.—P.B. 193. On the 31st ult., in Hay Street,—metal watch and chain.—P.B. 194. On the 3rd inst., in Barrack Street,—cart whip.—P.B. 195. On the 5th inst., in Roe Street,—old coat.—P.B. 197.

York.—On the 15th ult., in Avon Terrace,—5s. in silver.

Gingin.—On the 15th ult., on the Dandaragan Road,—pair of brown leather leggings.

Albany.—On the 24th ult., in York Street,—walking stick. On the 3rd inst., in town, 3 small keys.

Fremantle.—On the 24th ult., near Oddfellows' Hall,—cheque for £5, drawn by James Payer. On the 26th ult., in High Street, bank receipt for £2 10s. 3d. On the 27th ult., in the Park,—old Waterbury watch. On the 30th ult., in Cliff Street,—3 £1 Union Bank notes.

The undermentioned property has been claimed:—

Perth.—Silver bangle (*P.G.*, 1891, p. 127, P.B. 125).

Conditional Release Holder.

THOMAS LINDON, Reg. No. 8915, reported his arrival at Fremantle from Jarrahdale, on the 8th inst. Intends to reside in Fremantle.

Inquests.

Geraldton.—On the 30th ult., at the Court House, before M. Brown, R.M. and Coroner, touching the destruction by fire of the wool warehouse of Messrs. Wainwright & Co., on the 17th ult. Verdict—"Cause of fire unknown."

Miscellaneous.

JOHN SMITH, charged at Dongara, on the 23rd ult., by Martin O'Brien; unlawfully detaining 153lbs of flour. Ordered to return the flour and pay costs.

GEORGE HOWES and DAVID JONES, charged at Dongara, on the 29th ult., by P.C. Holmes; supplying intoxicating liquor to ab. nat. Alick. Fined £20 and costs each.

BARIAN, charged at Bunbury, on the 30th ult., by P.C. Buck; hawking without license. Find 10s. and costs.

SAMUEL WEAVER, charged at Fremantle, on the 28th ult., by Sergt. Connor; driving a herd of 19

bulls through the town in prohibited time. Fined 10s. per head and costs.

CHARLES PATERSON, seaman, charged at Fremantle, on the 3rd ult., by William Hammond, master of the barque "Helena Mena"; broaching cargo, 12 weeks h.l. and £8 damages; refusing duty, 4 weeks h.l.

FREDERICK WALTON, seaman, charged at Fremantle, on the 3rd ult., by William Hammond, master of the barque "Helena Mena"; refusing duty. 4 weeks h.l.

THEOBALD HOGAN, charged at Perth, on the 6th inst., by Det. Gurney; hawking with license. To pay costs.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, John or Jas. ...	10097	R.C.P.	10th Aug., 1873 ...	Perth ...	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage, dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkinson, Henry ...	8674	P.P.	8th March, 1874 ...	Fremantle ...	Middling stout, 37 years of age, 5ft. 6½in. high, brown hair, grey eyes, oval visage, fresh complexion, dot and H on left arm.
29	Foster, James ...	8263	T.L.	5th Oct., 1876 ...	York ...	Stout, age 33 years, 5ft. 5½in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dart, heart, crown and bracelets left arm.
54	Smith, Geo. ...	6141	do.	24th Feb., 1870 ...	Fremantle ...	Stout, 45 years of age, 5ft. 3½in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left arm, crown and flag on right arm.
83	Cahey, Thomas ...	8531	...	14th January, 1870	Slight, age 38, 5ft. 8½in. high, red hair, grey eyes, oval visage, sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry ...	8676	...	30th Nov., 1867	Slight, age 47, 5ft. 4½in. high, brown hair, grey eyes, round visage, fresh complexion, scar on chin.
85	Wilson, John ...	9358	...	19th January, 1867	Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark on right cheek, scar about one inch long below right knee.
139	Hurley, James ...	9203	T.L.	22nd March, 1880 ...	Fremantle ...	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.
155	Gnandomba	ab. nat.	10th September, 1880	Roebourne ...	Middling stout, age 30, 5ft. 6in. high, round visage.
214	Ejerrinurra	do.	23rd October, 1882 ...	Gascoyne ...	Middling stout, age 30, 5ft. 5in. high, round visage. <i>Vide Police Gazette, 1882, page 128.</i>
221	Moothio	do.	21st March, 1883 ...	do. ...	Stout, age 40 years, 5ft. 7in. high, round visage.
264	Birino	do.	7th March, 1884 ...	Mt. Wittenoom ...	<i>Vide Police Gazette, 1884, page 74.</i>
268	Bardingooroo	do.	do. ...	do. ...	do. ...
272	Johnny	do.	6th May, 1884 ...	Roebourne ...	Do. do., page 98.
274	Coolingarra	do.	9th July, 1884 ...	Mt. Wittenoom ...	Do. do., do. 157
276	Wilga alias Dickey	do.	do. ...	do. ...	Do. do., do. 157
292	Jamison, Joseph ...	10216	T.L.	14th January, 1886 ...	Hamelin ...	Do. do., 1886, page 26.
321	Captain	ab. nat.	16th Nov., 1886 ...	Roebourne ...	Do. do., do. 213
317	Narboanna	do.	29th Nov., 1886 ...	Guilford ...	Do. do., do. 198
313	Kelly, James ...	7470	T.L.	Dec. 1885 ...	Geraldton ...	Do. do., do. 152
323	Beddingnerdy	ab. nat.	14th Dec., 1886 ...	Beringarra ...	Do. do., 1887 do. 4
329	Thalangarry	do.	25th April, 1887 ...	do. ...	Do. do., do. 163
337	Jenny	do.	3rd March, 1888 ...	Roebourne ...	Do. do., 1888 do. 71
338	Jamima	ab. n. f.	do. ...	do. ...	Do. do., do. 71
339	Mary	do.	do. ...	do. ...	Do. do., do. 71
341	Roubourn	ab. nat.	25th April, 1888 ...	Cossack ...	Do. do., do. 113
347	Nungareer	do.	18th Sept., 1888 ...	Derby ...	Do. do., do. 195
348	Wyannie	do.	do. ...	do. ...	Do. do., do. 195
351	Kidderina	do.	9th October, 1888 ...	do. ...	Do. do., do. 195
356	Milleran	do.	20th Feb., 1889 ...	Roebourne ...	Do. do., 1889 do. 45
361	Coobedar	do.	18th April, 1889 ...	Cossack ...	Do. do., do. do. 76
362	Madgenhandie	do.	do. ...	do. ...	Do. do., do. do. 76
363	Coberbung	do.	22nd May, 1889 ...	do. ...	Do. do., do. do. 99
364	Wallamarra	do.	26th do. ...	Wyndham ...	Do. do., do. do. 99
365	Carmular	do.	13th June, 1889 ...	Roebourne ...	Do. do., do. do. 118
366	Goorie	do.	do. ...	do. ...	Do. do., do. do. 118
368	Mareel	do.	13th Sept., 1889 ...	Derby ...	Do. do., do. do. 155
370	Neemul	do.	5th Oct., 1889 ...	Wyndham ...	Do. do., do. do. 185
371	Yahbalabalanerry	do.	do. ...	do. ...	Do. do., do. do. 185
372	Worriedabingo	do.	do. ...	do. ...	Do. do., do. do. 185
373	Watchatcha	do.	11th Nov., 1889 ...	Gascoyne ...	Do. do., do. do. 189
374	Big Billy	do.	do. ...	do. ...	Do. do., do. do. 189
380	Bindiegorra	do.	20th October, 1890 ...	Mt. Gould ...	Do. do., 1890 do. 186
381	Combonga	do.	13th Dec., 1890 ...	Dongara ...	Do. do., do. do. 219
383	Wynnay	do.	16th January, 1891 ...	Derby ...	Do. do., 1891 do. 30
384	Juegorra	do.	24th January, 1891 ...	Cossack ...	Do. do., do. do. 30
385	Ellquarbarry	do.	6th February, 1891 ...	Roebourne ...	Do. do., do. do. 30
388	Gindinna	do.	do. ...	do. ...	Do. do., do. do. 30
389	Cooyena	do.	13th do. ...	do. ...	Do. do., do. do. 41
391	Jackara	do.	6th August, 1891 ...	Wyndham ...	Do. do., do. do. 155
392	Butterbung	do.	19th do. ...	Nullagine ...	Do. do., do. do. 155
393	Frank	do.	8th September, 1891 ...	Williams ...	Do. do., do. do. 159
394	Murrageooroo	do.	3rd September, 1891 ...	Beringarra ...	Do. do., do. do. 169

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 7th November, 1891.</i>						
Ab. nat.	656	Jebree, Charley ...	Drunk and disorderly ...	21 days h.l. ...	York ...	} 2nd Nov.
Do.	657	Bengal, Tommy ...	Do. ...	21 days h.l. ...	Do. ...	
Exp.	4420	Docherty, James ...	Disorderly ...	14 days h.l. ...	Perth ...	
Do.	10152	Shirkey, John ...	Drunk; Obscene language ...	7 days h.l.; 21 days h.l. ...	Fremantle ...	
Do.	10175	Johnson, Daniel ...	Forgery ...	4 years h.l. ...	Perth ...	} 3rd do.
Female	...	Wetherall, Ann ...	Drunk ...	21 days h.l. ...	Fremantle ...	
Do.	...	Taylor, Fanny ...	Do. ...	14 days h.l. ...	Perth ...	} 4th do.
Free	625	Mitchell, John ...	Larceny ...	3 months h.l. ...	Williams ...	
Do.	...	Bowden, Frank ...	Disorderly ...	14 days h.l. ...	Fremantle ...	} 5th do.
Exp.	10247	Johnson, Charles ...	Drunk ...	21 days h.l. ...	Perth ...	
Do.	10341	Jackson, Robert ...	Larceny ...	3 months h.l. ...	Do. ...	} 7th do.
Free	480	Sutherland, Martin ...	Unlawfully in premises ...	1 month h.l. ...	Do. ...	
Do.	667	Connery, Francis ...	Disorderly ...	7 days h.l. ...	Fremantle ...	
<i>From Albany Gaol, during the week ending Saturday, 31st October, 1891.</i>						
Free	...	Charlton, Martin ...	Refusing duty ...	21 days h.l. ...	Albany ...	26th Oct.
<i>From York Gaol, during the week ending Saturday, 7th November, 1891.</i>						
Free	...	Prebble, Richard L.	Assault ...	40s. or 1 month ...	York ...	7th Nov.
<i>From Newcastle Gaol, during the week ending Saturday, 7th November, 1891.</i>						
Exp.	9348	White, Wm. ...	Obscene language ...	7 days h.l. ...	Newcastle ...	} 6th Nov.
Ab. nat.	...	Andrew ...	Drunk and disorderly ...	7 days h.l. ...	Do. ...	
<i>From Geraldton Gaol, during the two weeks ending Saturday, 31st October, 1891.</i>						
Free	...	Leverman, Louis ...	Assault ...	1 month h.l. ...	Greenough ...	23rd Oct.
T.L.	10384	Clooney, Daniel ...	False pretences ...	3 months h.l. ...	Geraldton ...	31st "

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

GEO. PHILLIPS, Commissioner of Police.

No. 46.]

WEDNESDAY, NOVEMBER 18.

[1891.

Stealing in Dwellings, from the Person, &c.

Geraldton.—On the 5th inst., from the person of Henry August Sagebeil, at the "Victoria" Hotel,—5 £5 Union Bank notes and 5 £1 Union Bank notes.—C.I. 385.

Geraldton.—On the 8th inst., from the person of James Campbell Carey, at the "Victoria" Hotel,—cheque for £150, on W. A. Bank, drawn by Charles Mitchell, payable to bearer, dated 7-11-91, No. 3962, 1 £5 bank note, and 5 £1 bank notes.—C.I. 386.

Fremantle.—On the 12th inst., in the dwelling of Joseph Roy, South Terrace,—silver hunting Waltham watch, No. 2428197 and 52614, silver curb-pattern chain and silver compass, horse-shoe pattern, attached, the property of Frederick Phillips.—C.I. 387.

Perth.—On or about the 5th inst., in owner's dwelling, Murray Street,—18ct. gold buckle ring, the property of Robert Turner. Florence Harford, junior, suspected.—C.I. 388.

Perth.—On the 16th inst., from the person of William Dale, at the Town Hall,—heart-shaped onyx trinket, reddish tinge.—C.I. 389.

Apprehensions.

JOHN HESKETH, t.l., Reg. No. 10148, at Jarrahdale, on the 12th inst., by P.C. Lee; attempt to commit an unnatural offence on the person of a boy named Francis George Bucktin, at Jarrahdale, on the 11th inst. 12 months h.l.

Vide Police Gazette, 1891, page 184.

JANE JONES, brought up at Fremantle, on the 14th inst. £5 fine or 14 days h.l.

Vide Police Gazette, 1891, page 184.

HENRY ABBOTT, exp., late 10300, brought up at Fremantle, on the 13th inst. Committed for trial.

Vide Police Gazette, 1891, page 184.

PEDRO HASSON, brought up at Fremantle, on the 13th inst. Committed for trial.

JANE PORTER, at Fremantle, on the 12th inst., by P.C. Loveday; vagrancy. 3 months h.l.

WILLIAM H. NICHOLSON, at Fremantle, on the 14th inst., by P.C. Watson; lunacy. Remanded.

Vide Police Gazette, 1891, page 8 (Warrants Issued).

TOBY, ab. nat., at Bridgetown, on the 11th inst., by P.C. Stokes.

Vide Police Gazette, 1891, page 176 (Warrants Issued).

RICHARD SARGOOD, at Fremantle, on the 8th inst., by P.C. Nicholson.

JAMES HOWE, exp., at Beverley, on the 9th inst., by P.C. Doherty; vagrancy. 3 months h.l.

Vide Police Gazette, 1891, page 184.

JAMES W. ELLIS, exp., late 8837, brought up at York on the 10th inst. Discharged.

WILLIAM CLIFTON, at York, on the 8th inst., by P.C. Kelly; disorderly. 1 month h.l.

JOHN TAYLOR, at Albany, on the 14th inst., by P.C. Murphy, on search warrant; stealing 2 towels, the property of William Roberts, from his dwelling, Vancouver Street, Albany, on the 13th inst. Remanded. 1 towel recovered.

JOHN THOMAS CLEMENTS, Police Constable at Perth, on the 12th inst., by P.C. Connor; lunacy. Sent to the Lunatic Asylum, Fremantle, 16-11-91.

JAMES SHEEHAN, at Perth, on the 15th inst., by P.C. Hustler; disorderly. 14 days h.l.

Vide Police Gazette, 1891, page 176.

CHARLES TUPLIN, brought up at Perth, on the 12th inst. Discharged.

Property Lost.

Perth.—On the 31st ult., in town,—grey fur tippet lined with grey satin, the property of Miss Gilhooley. On the 9th inst., in town,—brown saddle-cloth, nearly new, the property of John Fiddes. On the 14th inst., in town,—Perth Building Society pass-book, the property of Wm. O'Brien. On the 14th inst., in St. George's Terrace,—10 £1 Commercial Bank notes, the property of David Gray. On the night of the 15th inst., in William Street,—chased gold ring set with one ruby, engraved inside ring "Augusta F. Lubker, 9th November, 1890," the property of Walter Bergenhagen.

Fremantle.—On the 9th inst., on Claremont road,—black leather pocket-book containing sundry documents, the property of P. L. McCarthy.

Pinjarra.—On or about the 2nd inst., at Harvey Station,—light brindled kangaroo dog, answers to name of "Bosun," the property of S. D. Buckley.

Conditional Release

issued to:—

JAMES CUTHBERT, Reg. No. 9422, at Fremantle, on the 11th inst. Convicted in Scotland, on the 7th April, 1865, of incest and assault, and sentenced to life p.s.

Miscellaneous.

WILLIAM ALFRED WALLIS, charged at Newcastle, on the 9th inst., by Sergt. Osborn: unlawful occupation of Crown lands. Fined 20s. and costs.

Warrants Issued.

BINDIEMUNNAR and BUNDAGURRA, ab. nats. (no description given); stealing a quantity of tobacco, the property of Adam Anderson, from a camp at Beewah, on the 24th August last. Dated Mount Wittenoom, 31st August, 1891.

GO AH SIAH, Chinaman (no description given); deserting the service of Seabrook & Crawford. Dated York, 11th November, 1891.

Property Found.

Perth.—On the 15th September last, in the Anglican Cathedral,—silver and pearl brooch.—P.B. 198. On the 11th inst., in Wellington Street,—walking stick.—P.B. 199. On the 15th inst., in Hay Street,—small latch key.—P.B. 200. On the 15th inst., in Howick Street,—Building Society pass-book.—P.B. 201. On the 16th inst., in Barrack Street,—cart whip.—P.B. 202.

Fremantle.—On the 7th inst., in town,—pocket-book and papers.

The undermentioned property has been claimed:—

Fremantle.—Chest of tea (*P.G.*, 1891, p. 76). Saddle (*P.G.*, 1891, p. 172).

Inquests.

Fremantle.—On the 11th inst., at the Court House, before R. Fairbain, R.M. and Coroner, touching the death of Henry Daniel Garn, exp., late 1402, who died at the casualty ward, on the 10th inst., from the effects of a bullet wound. Verdict—"Suicide."

York.—On the 10th and 11th inst., at the Court House, before F. A. Hare, R.M. and Coroner, on the body of Alfred Skelton, exp., late 8422, who died at his residence, York, on the 10th inst. Verdict—"Death from natural causes."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 14th November, 1891.</i>						
T.L.	10367	Scarrh, Wm.	Drunk	14 days h.l.	Fremantle	} 9th Nov.
Free	428	Olsen, Gustavus	Disorderly	Do.	Do.	
Asiatic	645	Ah Gee	Deserting ship	6 weeks h.l.	Do.	} 10th do.
Female	...	Reid, Sarah	Drunk	7 days h.l.	Perth	
Free	654	Moloney, Thomas	Drunk; resisting police	14 days h.l.; 1 month h.l.	Do.	} 11th do.
Exp.	5501	Williams, George	Drunk	7 days h.l.	Do.	
Do.	9027	Wiltshire, Thomas	Do.	Do.	Do.	} 12th do.
Do.	10336	Mitchell, Obed E.	Do.	14 days h.l.	Fremantle	
Asiatic	619	Phan Sit	Breach of contract	3 months h.l.	York	} 13th do.
Do.	620	Fu Kou Kion	Do.	Do.	Do.	
Do.	621	Boon Chan	Do.	Do.	Do.	} 14th do.
Do.	622	Low Kim	Do.	Do.	Do.	
Free	...	Howard, Edward	Disorderly; resisting police	7 days h.l.; 21 days h.l.	Fremantle	
T.L.	10359	Beaureal, Edward	Breach of regulations	1 month h.l.	Perth	} 13th do.
Free	405	Nicholson, Wm. Hy.	Vagrancy	3 months h.l.	Fremantle	
Exp.	10152	Shirkey, John	Drunk	7 days h.l.	Do.	} 14th do.
Do.	88	Sheen, John	Do.	Do.	Do.	
C.P.	2611	Foley, John	Drunk and disorderly	1 month h.l.	Do.	
<i>From Bunbury Gaol, during the week ending Saturday, 7th November, 1891.</i>						
Ab. nat.	...	Polly	Drunk	7 days h.l.	Bunbury	6th Nov.
<i>From York Gaol, during the week ending Saturday, 14th November, 1891.</i>						
Asiatic	...	Lo Chong	Breach of contract	£30 fine or 3 months h.l.	York	} 12th Nov.
Do.	...	Chim Choi	Do. do.	h.l. each	Do.	

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, John or Jas....	10097	R.C.P.	10th Aug., 1873	Perth ...	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage, dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkinson, Henry ...	8674	P.P.	8th March, 1874	Fremantle ...	Middling stout, 37 years of age, 5ft. 6½in. high, brown hair, grey eyes, oval visage, fresh complexion, dot and H on left arm.
29	Foster, James ...	8263	T.L.	5th Oct., 1876	York ...	Stout, age 33 years, 5ft. 5½in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dart, heart, crown and bracelets left arm.
54	Smith, Geo. ...	6141	do.	24th Feb., 1870	Fremantle ...	Stout, 45 years of age, 5ft. 3½in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left arm, crown and flag on right arm.
83	Calley, Thomas ...	8531	...	14th January, 1870	...	Slight, age 38, 5ft. 8½in. high, red hair, grey eyes, oval visage, sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry ...	8676	...	30th Nov., 1867	...	Slight, age 47, 5ft. 4½in. high, brown hair, grey eyes, round visage, fresh complexion, scar on chin.
85	Wilson, John ...	9358	...	19th January, 1867	...	Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark on right cheek, scar about one inch long below right knee.
139	Hurley, James ...	9203	T.L.	22nd March, 1880	Fremantle ...	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.
155	Gnandonba	ab. nat.	10th September, 1880	Roebourne ...	Middling stout, age 30, 5ft. 6in. high, round visage.
214	Ejerrimurra	do.	23rd October, 1882	Gascoyne ...	Middling stout, age 30, 5ft. 5in. high, round visage. <i>Vide Police Gazette</i> , 1882, page 128.
221	Moothio	do.	21st March, 1883	do. ...	Stout, age 40 years, 5ft. 7in. high, round visage.
264	Birinoe	do.	7th March, 1884	Mt. Wittenoom ...	<i>Vide Police Gazette</i> , 1884, page 74.
268	Bardingooroo	do.	do.	do.	do. do. do.
272	Johnny	do.	6th May, 1884	Roebourne ...	Do. do., page 98.
274	Coolingarra	do.	9th July, 1884	Mt. Wittenoom ...	Do. do., do. 157.
276	Wilga <i>alias</i> Dickey	do.	do.	do.	Do. do., do. 157.
292	Jamison, Joseph ...	10216	T.L.	14th January, 1886	Hamelin ...	Do. do., 1886, page 26.
321	Captain	ab. nat.	16th Nov., 1886	Roebourne ...	Do. do., do. 213.
317	Narboanna	do.	29th Nov., 1886	Guildford ...	Do. do., do. 198.
313	Kelly, James ...	7470	T.L.	Dec. 1885	Geraldton ...	Do. do., do. 152.
323	Beddingnerdy	ab. nat.	14th Dec., 1886	Beringarra ...	Do. do., 1887 do. 4.
329	Thalangarry	do.	25th April, 1887	do.	Do. do., do. 165.
337	Jenny	do.	3rd March, 1888	Roebourne ...	Do. do., 1888 do. 71.
338	Jemima	ab. n. f.	do.	do.	Do. do., do. 71.
339	Mary	do.	do.	do.	Do. do., do. 71.
341	Roubourne	ab. nat.	26th April, 1888	Cossack ...	Do. do., do. 113.
347	Nungareer	do.	18th Sept., 1888	Derby ...	Do. do., do. 195.
348	Wyannie	do.	do.	do.	Do. do., do. 195.
351	Kidderina	do.	9th October, 1888	do.	Do. do., do. 195.
356	Milleran	do.	20th Feb., 1889	Roebourne ...	Do. do., 1889 do. 45.
361	Coobedar	do.	18th April, 1889	Cossack ...	Do. do., do. do. 76.
362	Madgenbandie	do.	do.	do.	Do. do., do. do. 76.
363	Coherbung	do.	22nd May, 1889	do.	Do. do., do. do. 99.
364	Wallamarra	do.	26th do.	Wyndham ...	Do. do., do. do. 99.
365	Carmular	do.	13th June, 1889	Roebourne ...	Do. do., do. do. 118.
366	Goorie	do.	do.	do.	Do. do., do. do. 118.
368	Mareel	do.	13th Sept., 1889	Derby ...	Do. do., do. do. 155.
370	Neemul	do.	5th Oct., 1889	Wyndham ...	Do. do., do. do. 185.
371	Yahbalabalanerry	do.	do.	do.	Do. do., do. do. 185.
372	Worriedabingo	do.	do.	do.	Do. do., do. do. 185.
373	Watchatcha	do.	11th Nov., 1889	Gascoyne ...	Do. do., do. do. 189.
374	Big Billy	do.	do.	do.	Do. do., do. do. 189.
380	Bindiegorra	do.	20th October, 1890	Mt. Gould ...	Do. do., 1890 do. 186.
381	Combonga	do.	13th Dec., 1890	Dongara ...	Do. do., do. do. 219.
383	Wynay	do.	16th January, 1891	Derby ...	Do. do., 1891 do. 30.
384	Juegorra	do.	24th January, 1891	Cossack ...	Do. do., do. do. 30.
385	Ellquarbarry	do.	6th February, 1891	Roebourne ...	Do. do., do. do. 30.
388	Gindinna	do.	do.	do.	Do. do., do. do. 30.
389	Cooyena	do.	13th do.	do.	Do. do., do. do. 41.
391	Jackara	do.	6th August, 1891	Wyndham ...	Do. do., do. do. 155.
392	Butterbung	do.	19th do.	Nullagine ...	Do. do., do. do. 155.
393	Frank	do.	8th September, 1891	Williams ...	Do. do., do. do. 159.
394	Murrigooroo	do.	3rd September, 1891	Beringarra ...	Do. do., do. do. 169.

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

GEO. PHILLIPS, Commissioner of Police.

No. 47.]

WEDNESDAY, NOVEMBER 25.

[1891.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 175, C.I. 364.

Cossack.—Paul Conde's rifle has been found, not stolen.

Broome.—On the night of the 9th inst., from the bar of the "Broome Arms" Hotel,—cheque on Union Bank, Cossack, drawn by A. E. Gummow, payable to Ah Bong or bearer, dated 10-11-91, amount £2 15s., cheque for 10s., drawn by A. E. Gummow, 2 £1 cheques, drawn by O. M. F. Airey, payable to "Change" and "Postmaster," respectively, an order for £1, drawn by G. C. Olston on T. Clark, 2 bottles of Holland gin, and 1 bottle of whiskey, the property of R. Rumming.—C.I. 390.

Dongara.—On the 14th inst., from the person of Thomas Robson,—1 £5 National Bank note No. 006441, 4 £1 National Bank notes, Nos. 055850, 051301, 044251, and 014586, and 2 £1 W. A. Bank notes, Nos. 18170 C, and 00313 D.—C.I. 391.

Carnarvon.—On the night of the 26th ult., from a bedroom of the "Port" Hotel, 1 German patent razor with false back, the property of William Beavis.—C.I. 392.

Carnarvon.—On the 9th inst., from the person of John Conway, at the "Port" Hotel,—silver hunting lever watch, maker Nesbit, Perth, No. 146619.—C.I. 393.

Carnarvon.—On or about the 11th inst., from owner's premises, Olivia Terrace,—American axe and square-mouthed shovel, both branded J.B. on handle, the property of James Meadows.—C.I. 394.

Fremantle.—Between the 10th and 20th inst., from a building in course of erection, at Richmond,—about 200 bricks, the property of John McCarthy.—C.I. 395.

Fremantle.—On the 17th inst., from the premises of the "Richmond" Hotel,—boy's riding saddle, one girth strap (new), small patch of new leather on pommel, plain bridle with blue forehead band, the property of Frederick Cæsar. Cornelius Brown and William Russ suspected.—C.I. 396.

Fremantle.—On the 20th inst., from a bedroom at "His Lordship's Larder" Hotel,—silver hunting English lever watch, No. 5786, "A. Gay" scratched on inside of back case, silver albert chain, long bar links with silver locket, horse shoe pattern and dented on one side, attached, the property of Albert Gay. Charlie, a colored lad employed at the hotel, suspected.—C.I. 397.

Fremantle.—On the 21st inst., from the lower billiard room of the "Federal" Hotel,—lady's light colored cloth jacket and plush covered hat, trimmed with brown and fawn colored feathers, the property of Beatrice Burns. Suspicion attaches to a colored man, name unknown, wearing white jacket and white straw hat with red puggaree.—C.I. 398.

Fremantle.—On the evening of the 21st inst., from the person of Duncan McLean,—silver hunting English lever watch, No. 92540, and 18 carat gold double albert chain, curb pattern, maker's name "Blaskie" on each loop and square, gold locket with compass and 18 diamonds on one side, maker's name "Blaskie," on top.—C.I. 399.

Sharks Bay.—On the 3rd inst., at Dirk Hartog Island,—cheque for £6, drawn by Louis Williams, on W.A. Bank, the property of Alick Madras. Suspicion attaches to George Bryer, Malay, who left Sharks Bay for Carnarvon, per s.s. "Australind," on the 4th inst.—C.I. 400.

Geraldton.—On the 19th inst., from the person of Philip Wilson, at the "Freemasons" Hotel,—2 £5 and 2 £1 bank notes, and some silver.—C.I. 401.

Perth.—On the night of the 20th inst., from owner's premises, Hardinge Street,—a Kimberley bird, color green with black head and pink breast, the property of G. A. Hargreaves.—C.I. 402.

Apprehensions.

CHARLES A. DOUGLAS, West Indian, at Broome, on the 21st ult., by P.C. Ritchie; stealing 50lbs. of flour, the property of H. Buddevent, from his tent, at Broome, on the 20th ult. 3 months h.l.; absconding from custody, 2 months h.l.

JOSEPH HICKEY, at Roebuck Bay, on the 21st ult., by P.C. Ritchie; assaulting John Malcolm, master of the barque "Jean Perrie." 3 months h.l.

MACKIE *alias* WANNIE, ab. nat., at Broome, on the 4th inst., by P.C. Ritchie; aggravated assault on ab. nat. woman Fanny. 3 months h.l.

BOORDART, BUGGAMARRA, CHILGARINA, CHINBAIN, COOTAMARRY, MEEDORA, MEETIDAMARRY, MUNDIC, WEEROR, WONBURKA, YANDAIR, and YULL, ab. nats., at Inedong, on the 9th ult., by S.P.C.'s Alex. McPhee, Box, and Cain; killing a number of sheep, the property of Angus McPhee, in September last. Brought up at the DeGray on the 19th ult. 12 months h.l. each.

MILBAMARRY, ab. nat., at Inedong, on the 9th ult., by S.P.C. Alex. McPhee; stealing 30lbs. of flour, the property of Fred. Cain. Brought up at DeGrey on the 19th ult. 6 months h.l.

WINNUARY, ab. nat., at Bannangarra, on the 12th ult., by S.P.C. McPhee; killing sheep, the property of S. Anderson & Co. Brought up at Roebourne, on the 2nd inst. 12 months h.l.

RALPH MCGREGOR, at Cossack, on the 20th ult., by Corpl. Holmes; vagrancy. 21 days h.l.

AUGUST LENDSTRUM, at Carnarvon, on the 9th inst., by W.P.C. Hopkins and P.C. Sunter; unlawful possession of a briar wood pipe, 3 months h.l.; refusing to give name, 1 month h.l., cumulative.

JAMES BURCHALL, at Geraldton, on the 18th inst., by P.C. Newton; vagrancy. 3 months h.l.

EDWARD BEAUREAL, t.l., Reg. No. 10359, at Guildford, on the 15th inst., by P.C. Doran; breach of regulations. 1 month h.l.

PATRICK McMAHON, at Guildford, on the 17th inst., by Corpl. Bosville; disorderly, 21 days h.l.; destroying Police clothing, 10s. damages.

Vide Police Gazette, 1891, page 187.

RICHARD SARGOOD, brought up at Guildford, on the 18th inst. Committed for trial.

Vide Police Gazette, 1891, page 187.

TOBY, ab. nat., brought up at Bridgetown, on the 14th inst. Discharged for want of prosecution.

JOHN WILLIS, at Northam, on the 16th inst., by Corpl. Carroll and P.C. T. Radley; disorderly. 1 month h.l.

WILLIAM SCARRH, t.l., Reg. No. 10367, at Fremantle, on the 14th inst., by P.C. Brown; drunk, 7 days h.l.; assaulting the constable, 1 month h.l.

CHARLES COOK, Chinaman, at Fremantle, on the 16th inst., by P.C. Watson; drunk, 7 days h.l.; assaulting Elias Jonas, 40s. fine or 1 month h.l.

Vide Police Gazette, 1891, page 187.

WILLIAM H. NICHOLSON, brought up at Fremantle, on the 18th inst. 3 months h.l., for vagrancy.

JOHN MATHER, t.l., Reg. No. 10377, at Fremantle, on the 19th inst., by P.C. Bonner; breach of regulations. 7 days h.l.

Vide Police Gazette, 1891, page 155 (Warrants Issued).

WALGIE, ab. nat., at Boolathana, on the 26th ult., by P.C. Connor. Brought up at Carnarvon, on the 2nd inst. 1 month h.l.

Vide Police Gazette, 1891, page 155 (Warrants Issued).

NARRABA, ab. nat., at Gascoyne, on the 3rd inst., by P.C. Connor. Brought up at Carnarvon on the 12th inst. Discharged.

Vide Police Gazette, 1891, page 176 (Warrants Issued).

SIN CHO CHI, Chinaman, at Fortescue, on the 5th inst., by P.C. White. Brought up at Roebourne, on the 12th inst. Remanded.

Vide Police Gazette, 1891, page 169 (Warrants Issued).

CHARLIE, ab. nat., at Ruby Creek, on the 27th September last, by Acting Sergt. Drewry. 12 months h.l.

YOUNG PETER, ab. nat., at Sharks Bay, on the 16th inst., by P.C. Odling; disorderly. 3 months h.l.

Vide Police Gazette, 1891, page 187.

JOHN TAYLOR, brought up at Albany, on the 16th inst. 7 days imprisonment.

JAMES REILLY, at Camballup, Albany, on the 12th inst., by P.C. Wall, on search warrant; stealing about 2 tons of sandalwood, the property of Henry Grylls Toll, from a stack in the bush, at Yardup Creek, on or about the 2nd inst. Remanded. Property partly recovered.

GEORGE CORTON, t.l., Reg. No. 10248, at Newcastle, on the 13th inst., by P.C. McCormack; breach of regulations. 1 month h.l.

Vide Police Gazette, 1891, page 180.

DAVID JOHNSON, brought up at Perth, on the 11th inst. Committed for trial.

JOHN SMITH, exp., late 9295, at Perth, on the 18th inst., by P.C. Kavanagh; stealing a handbag, silver locket and chain, the property of Lily Hyland, from the premises of Jane Dyson, on the 18th inst. 6 months h.l. Property recovered.

BRIDGET PALMER, at Perth, on the 20th inst., by P.C. Murdoch; disorderly. 3 months h.l.

CHARLES DENMAN *alias* FAGG, at Perth, on the 21st inst., by Det. Connell; stealing 5s., the property of Joseph Fletcher, from the till of his shop in Fitzgerald Street, on the 21st inst. Remanded. Property recovered.

Warrants Issued.

JIMBETAR, ab. nat. (no description given); deserting the service of Meares & Straker. Dated Roebourne, 28th October, 1891.

JOHN HEFFERNAN, slight build, age about 34 years, height 5ft. 5in., brown hair, grey eyes, long visage, dark complexion, a jockey; being indebted to Walter Edward Luyer in the sum of £10 11s. 6d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Derby, 21st October, 1891.

LOW KIUM, Chinaman, medium build, age about 26 years, height about 5ft. 8in.; deserting the service of Darlot Brothers. Dated York, 21st November, 1891.

Miscellaneous.

JOHN SCHULTZ, charged at Northam, on the 19th inst., by Corpl. Carroll; negligently setting fire to the bush during the prohibited time. £5 fine and costs, or 1 month h.l.

WILLIAM HOLME, master of the barque "Dania," charged at Fremantle, on the 21st inst., by the Collector of Customs; smuggling ashore 2lbs. of tobacco. Fined £1 5s. 6d. and costs.

HABANO, Malay, charged at Sharks Bay, on the 6th inst., by P.C. Odling; supplying intoxicating liquor to ab. nats. £20 fine and costs, or 3 months h.l.

WILLIAM JENKINS, charged at Perth, on the 18th inst., by P.C. Sellenger; cruelty to a horse. £5 fine or 1 month h.l.

WILLIAM DAWSON, JAMES DAWSON, and THOMAS DAWSON, charged at Perth, on the 20th inst., by David Smith; unlawfully detaining 15 cords of firewood. To pay £15 value of wood.

JOHN BRYANT, HENRY CHAMBERS, and EDWARD LOBB, charged at Perth, on the 20th inst., by P.C. Sweeney; furious riding. Fined 5s. and costs, each.

LOUIS HASLUCK, pawnbroker, charged at Perth, on the 23rd inst., by Det. McNamara; being in possession of a trowel which had been stolen from Wm. Mullane. Discharged. Trowel handed over by Hasluck.

CLEMENT MONTAGU, at Perth, on the 23rd inst., on the application of his wife, was placed on the Prohibited List for 12 months.

Conditional Release Holder.

WILLIAM CROGAN, Reg. No. 10357, reported leaving Fremantle for Irwin District, overland, on the 21st inst.

Horses, Cattle, &c.

Vide Police Gazette, 1891, page 135.

Wyndham.—The horse mentioned in above reference, the property of Durack Brothers, is now further described as being branded 13 on near side neck, and has a remarkable white snip coming down from upper to lower lip. The owners are of opinion that the horse may be found on some race-course, as he is brother to the well-known racer "Megaphone." They offer a reward of £20 for recovery of the horse, and £50 on conviction of the thief.

Inquests.

Williams.—On the 17th inst., at the "Hordern" Hotel, Narrogin, G.S.R., before J. C. Rosselloty, R.M. and Coroner, touching the death of David Dingley, exp., late 9428, who died in a railway carriage on the 16th inst. Verdict—"Death from natural causes."

Wyndham.—On the 27th ult., at the Court House, before R. Gibbons, R.M. and Coroner, on the body of ab. nat. Munjeah, who died in the gaol, on the 26th ult., while under sentence of 12 months h.l. for larceny. Verdict—"Death from natural causes."

Albany.—On the 17th inst., at Heath House, Albany, before R. C. Loftie, R.M. and Coroner, touching the death of Mervyn James Dunn, age 8 years, who was killed at Poorongup, on the 15th inst., by a chaff-cutter falling on him. Verdict—"Accidentally killed."

Carnarvon.—On the 20th inst., at the Gaol, before C. D. V. Foss, R.M. and Coroner, on the body of ab. nat. Windathong, who died in the gaol on the 19th inst., while under sentence of 12 months h.l. for cattle stealing. Verdict—"Death from natural causes."

Geraldton.—On the 21st inst., at the Court House, before M. Brown, R.M. and Coroner, touching a fire which occurred in a drapery shop in Marine Terrace, occupied by H. P. Goldsworthy, on the morning of the 20th inst. Verdict—"No evidence as to how the fire originated, but the jury are satisfied that the fire was not accidental."

Prisoners tried at the Special Sessions, Roebourne, on Wednesday, 4th November, 1891.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette page.	Verdict.	How disposed of.
Ab. nat.	...	Coorandine	} Murder	E. Kimberley	1891.	Guilty	Death.
Do.	Terrible			168		
Do.	Tehawada					

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 21st November, 1891.</i>						
Exp.	9677	Byrne, Patrick ...	Drunk ...	21 days h.l. ...	Perth ...	16th Nov.
Asiatic	...	Cook, Charles ...	Drunk ; assault ...	7 days h.l. ; 21 days h.l. ...	Fremantle	17th do.
Exp.	9299	Smith, Patrick Alex.	Disorderly ...	7 days h.l. ...	Perth ...	} 18th do.
Do.	9435	Drummond, John ...	Drunk ...	Do. ...	Fremantle	
Do.	10086	Vigo, Peter ...	Vagrancy ...	3 months h.l. ...	Perth ...	} 20th do.
Female	...	Palmer, Bridget ...	Drunk ...	21 days h.l. ...	Do. ...	
Do.	...	Turner, Isabella ...	Do. ...	Do. ...	Fremantle	21st do.
<i>From Geraldton Gaol, during the week ending Saturday, 14th November, 1891.</i>						
Exp.	4042	Marchetti, Giovanni	Drunk ; resisting police ...	14 days h.l. ...	Geraldton	9th Nov.
Do.	2084	Walsh, Thomas ...	Vagrancy ...	7 days h.l. ...	Do. ...	} 14th do.
Do.	4142	Wilson, John ...	Do. ...	3 months h.l. ...	Do. ...	
Free	...	Burchall, James ...	Do. ...	Do. ...	Do. ...	9th do.
Do.	...	Pollitt, James W.	Assault ...	6 months h.l. ...	Do. ...	14th do.
<i>From Carnarvon Gaol, during the week ending Saturday, 14th November, 1891.</i>						
Free	...	Corbett, Henry ...	Vagrancy ...	1 month h.l. ...	Carnarvon	11th Nov.
Ab. nat.	...	Jenerabiddy ...	Breach of contract ...	Do. ...	Do. ...	12th do.
Free	...	Hogan, Stephen ...	Disorderly ...	7 days h.l. ...	Do. ...	13th do.
<i>From Newcastle Gaol, during the week ending Saturday, 21st November, 1891.</i>						
Exp.	2224	Delaney, John ...	Drunk and disorderly ...	7 days h.l. ...	Newcastle	17th Nov.